

 The Copenhagen Forensic Genetic Summer School
Advanced Topics in STR DNA Analysis
June 27-28, 2012

Fundamentals of Capillary Electrophoresis (CE)

Mike Coble and Becky Hill

NIST Applied Genetics Group
National Institute of Standards and Technology
Gaithersburg, Maryland

Pioneers of Capillary Electrophoresis

		
Stellan Hjertén Uppsala University	James Jorgenson University of North Carolina	Barry Karger Northeastern University
1967 First high voltage CE system (with rotating 3 mm i.d. capillaries)	1981 First "modern" CE experiments (with 75 µm i.d. capillaries)	1988/90 First DNA separations in a capillary (gel-filled/sieving polymer)

Stellan Hjertén

Uppsala University (Sweden)

	
With first fully automated capillary free zone electrophoresis apparatus in 1967	In 2003 at age 75
Received his PhD (1967) under Professor Arne Tiselius who had developed moving boundary zone electrophoresis in 1937 (Noble Prize in 1948)	

A Brief History of Capillary Electrophoresis

- 1937 – Tiselius develops moving boundary electrophoresis
- 1967 – Hjertén uses rotating 3 mm i.d. tubes for CE
- **1981 – Jorgenson and Lukacs demonstrate first high performance CE separations with 75 µm i.d. capillary**
- 1988 – Karger's group shows DNA separations of single stranded oligonucleotides with gel-filled capillaries
- 1990 – Karger's group shows DNA separations with sieving polymers on DNA restriction fragments
- 1991 – Grossman expands work with sieving polymers
- 1992 – Bruce McCord starts working on PCR product separations with STR allelic ladders

First Rapid STR Typing with Capillary Electrophoresis

Single color detection with dual internal size standards

Butler *et al.* (1994) *BioTechniques* 17: 1062-1070

Performed in December 1993

Technology Implementation Takes Time – the FBI did not start running casework samples using STRs and CE until January 1999

STR Allele Separation Can Be Performed by Gel or Capillary Electrophoresis with Detection of Fluorescent Dyes Labeling Each PCR Product

Why Use CE for DNA Analysis?

1. Injection, separation, and detection are automated.
2. Rapid separations are possible
3. Excellent sensitivity and resolution
4. The time at which any band elutes is precisely determined
5. Peak information is automatically stored for easy retrieval

Symbol first used in Oct 1994 at the Promega meeting on a poster by John Butler introducing the use of CE for STR typing

Important Differences Between CE and Gels

- **Room temperature control** is essential for run-to-run precision
 - CE uses sequential rather than simultaneous separations
 - Usually need < 2.0 °C (must inject allelic ladder regularly)
- **Lower amount of DNA loaded** (injection = nL vs µL) and thus detection sensitivity must be better
- Electrokinetic injection enables **dye artifacts** (blobs) to enter the capillary or microchip CE channel and thus possibly interfere with STR allele interpretation

More Differences between CE and Gels...

- Filling the capillary (or microchip CE channel) is analogous to pouring a gel into a tiny tube...
- Must be more clean around a CE system
 - Because the capillaries (µCE channels) are small, particles of dust or urea crystals can easily plug them
 - Tips of capillary cannot dry out (once buffer solutions have been run through them) for the same reasons
- **Bubbles are a BIG problem in CE as they can easily block current flow in the capillary...**

Typical Instruments Used for STR Typing

Thermal Cycler for PCR Amplification

GeneAmp 9700

Capillary electrophoresis instruments for separating and sizing PCR products

single capillary

ABI 310

16-capillary array

ABI 3100

J.M. Butler (2011) *Advanced Topics in Forensic DNA Typing Methodology*, Table 6.1

Genetic Analyzers from Applied Biosystems

ABI Genetic Analyzer	Years Released for Human ID	Number of Capillaries	Laser	Polymer delivery	Other features
373 (gel system)	1992-2003	--	40 mW Ar+ (488/514 nm)	--	PMTs and color filter wheel for detection
377 (gel system)	1995-2006	--	40 mW Ar+ (488/514 nm)	--	CCD camera
310	1995-	1	10 mW Ar+ (488/514 nm)	syringe	Mac operating system & Windows NT (later)
3100	2000-2005	16	25 mW Ar+ (488/514 nm)	syringe	
3100-Avant	2002-2007	4	25 mW Ar+ (488/514 nm)	syringe	
3130	2003-2011	4	25 mW Ar+ (488/514 nm)	pump	
3130xl	2003-2011	16	25 mW Ar+ (488/514 nm)	pump	
3500	2010-	8	10-25 mW diode (635 nm)	new pump	110V power; RFID-tagged reagents; .hid files; normalization & 5-dye detection possible
3500xl	2010-	24			
3700	2002-2003	96	25 mW Ar+ (488/514 nm)	cuvette-based	Split beam technology
3730	2005-	48	25 mW Ar+ (488/514 nm)	pump	
3730xl	2005-	96	25 mW Ar+ (488/514 nm)	pump	

Information courtesy of Michelle S. Shepherd, Applied Biosystems, LIFE Technologies.

ABI Genetic Analyzer Usage at NIST (All instruments were purchased using NIJ funds)

ABI 310 Single capillary

- 1st was purchased in 1996 as Mac (A230, now B233)
- 2nd was purchased in June 2002 as NT (B261)

ABI 3100 → 3130xl 16 capillaries

- 1st purchased in April 2001 as ABI 3100
 - upgraded to 3130xl in Sept 2005
 - Located in a different room (A230, now B219)
- 2nd purchased in June 2002 as ABI 3100
 - Original data collection (v1.0.1) software retained
 - updated to 3130xl in Jan 2007 (B219, now B261)

ABI 3500 8 capillaries

- Purchased Nov 2010 (B233)

DNA Samples Run at NIST

we have processed >100,000 samples (from 1996-present)

- **STR kits**
 - Identifiler, PP16, PP16HS, Identifiler Plus, Identifiler Direct, Profiler Plus, Cofiler, SGM Plus, ES/ESX 17, SE33 monoplex
- **Research & development on new assays**
 - **STRs:** Y-STR 20plex, MeowPlex, miniSTRs, 26plex
 - **SNPs:** SNaPshot assays: mtDNA (one 10plex), Y-SNPs (four 6plexes), Orchid SNPs (twelve 6plexes), ancestry SNPs (two 12plexes), SNPforID (one 29plex), SNPplex (one 48plex)
- **DNA sequencing**
 - Variant allele sequencing

We have a unique breadth and depth of experience with these instruments...

Review Article on STRs and CE

pdf available from <http://www.cstl.nist.gov/biotech/strbase/NISTpub.htm>

<p><i>Electrophoresis</i> 2004, 25, 1397–1412</p> <p>Review</p> <p>John M. Butler¹ Eric Bush² Federica Crivellente^{3a} Bruce R. McCord³</p> <p>¹National Institute of Standards and Technology, Biotechnology Division, Gaithersburg, MD, USA ²Vermont Forensic Laboratory, Waterbury, VT, USA ³Ohio University, Department of Chemistry, Athens, OH, USA</p> <p>Forensic DNA using the ABI for STR analysis</p> <p>DNA typing with short applications including such as the ABI Prizm for many laboratories ing sample preparat results using CE syst ems in the context of throughput and ease</p>	<p>Contents</p> <table style="width: 100%; border-collapse: collapse;"> <tr><td>1</td><td>Introduction</td><td>1397</td></tr> <tr><td>1.1</td><td>General aspects</td><td>1397</td></tr> <tr><td>1.2</td><td>Early work with CE</td><td>1400</td></tr> <tr><td>2</td><td>Sample preparation and injection</td><td>1401</td></tr> <tr><td>3</td><td>Sample separation</td><td>1402</td></tr> <tr><td>3.1</td><td>The polymer separation matrix</td><td>1403</td></tr> <tr><td>3.2</td><td>The buffer</td><td>1403</td></tr> <tr><td>3.3</td><td>The capillary</td><td>1404</td></tr> <tr><td>4</td><td>Sample detection</td><td>1405</td></tr> <tr><td>5</td><td>Sample interpretation</td><td>1406</td></tr> <tr><td>5.1</td><td>Software used</td><td>1406</td></tr> <tr><td>5.2</td><td>Assessing resolution of DNA separations</td><td>1406</td></tr> <tr><td>6</td><td>Applications of forensic DNA testing</td><td>1407</td></tr> <tr><td>6.1</td><td>Forensic casework</td><td>1407</td></tr> <tr><td>6.2</td><td>DNA databasing</td><td>1408</td></tr> <tr><td>7</td><td>Increasing sample throughput</td><td>1408</td></tr> <tr><td>7.1</td><td>Capillary array electrophoresis systems</td><td>1408</td></tr> <tr><td>7.2</td><td>Microchip CE systems</td><td>1409</td></tr> <tr><td>7.3</td><td>Future methods for DNA typing with STR markers</td><td>1410</td></tr> <tr><td>8</td><td>References</td><td>1410</td></tr> </table>	1	Introduction	1397	1.1	General aspects	1397	1.2	Early work with CE	1400	2	Sample preparation and injection	1401	3	Sample separation	1402	3.1	The polymer separation matrix	1403	3.2	The buffer	1403	3.3	The capillary	1404	4	Sample detection	1405	5	Sample interpretation	1406	5.1	Software used	1406	5.2	Assessing resolution of DNA separations	1406	6	Applications of forensic DNA testing	1407	6.1	Forensic casework	1407	6.2	DNA databasing	1408	7	Increasing sample throughput	1408	7.1	Capillary array electrophoresis systems	1408	7.2	Microchip CE systems	1409	7.3	Future methods for DNA typing with STR markers	1410	8	References	1410
1	Introduction	1397																																																											
1.1	General aspects	1397																																																											
1.2	Early work with CE	1400																																																											
2	Sample preparation and injection	1401																																																											
3	Sample separation	1402																																																											
3.1	The polymer separation matrix	1403																																																											
3.2	The buffer	1403																																																											
3.3	The capillary	1404																																																											
4	Sample detection	1405																																																											
5	Sample interpretation	1406																																																											
5.1	Software used	1406																																																											
5.2	Assessing resolution of DNA separations	1406																																																											
6	Applications of forensic DNA testing	1407																																																											
6.1	Forensic casework	1407																																																											
6.2	DNA databasing	1408																																																											
7	Increasing sample throughput	1408																																																											
7.1	Capillary array electrophoresis systems	1408																																																											
7.2	Microchip CE systems	1409																																																											
7.3	Future methods for DNA typing with STR markers	1410																																																											
8	References	1410																																																											

Analytical Requirements for STR Typing

Butler et al. (2004) Electrophoresis 25: 1397-1412

- Fluorescent dyes must be **spectrally resolved** in order to distinguish different dye labels on PCR products
- PCR products must be **spatially resolved** – desirable to have single base resolution out to >350 bp in order to distinguish variant alleles
- High **run-to-run precision** – an internal sizing standard is used to calibrate each run in order to compare data over time

Raw data (w/ color overlap)

Steps in STR Typing with ABI 310/3100

Butler, 131 (2003) Forensic DNA Typing, 2nd Edition, Figure 13.1 © Elsevier Science/Academic Press

Detection with Multiple Capillaries (Irradiation for Capillary Arrays)

Process Involved in 310/3100 Analysis

- **Separation**
 - Capillary – 50um fused silica, 43 cm length (36 cm to detector)
 - POP-4 polymer – Polydimethyl acrylamide
 - Buffer - TAPS pH 8.0
 - Denaturants – urea, pyrolidinone
- **Injection**
 - electrokinetic injection process (formamide, water)
 - importance of sample stacking
- **Detection**
 - fluorescent dyes with excitation and emission traits
 - CCD with defined virtual filters produced by assigning certain pixels

Separation

Ohm's Law

- $V = IR$ (where V is voltage, I is current, and R is resistance)
- Current, or the flow of ions, is what matters most in electrophoresis
- CE currents are much lower than gels because of a higher resistance in the narrow capillary
- CE can run a higher voltage because the capillary offers a higher surface area-to-volume ratio and can thus dissipate heat better from the ion flow (current)

DNA and Electrophoresis

“From a practical point of view it is disappointing that electrophoresis cannot be used to fractionate or analyze DNA’s on the basis of size” Olivera, *Biopolymers* 1964, 2, 245

$\mu_{ep} = q/6\pi\eta r$ **small ions with high charge move fastest**

A T G C
 \ / \ /
 PO⁻ PO⁻ PO⁻

As size increases so does charge!

Separation Issues

- **Electrophoresis buffer** –
 - Urea for denaturing and viscosity
 - Buffer for consistent pH
 - Pyrolidinone for denaturing DNA
 - EDTA for stability and chelating metals
- **Polymer solution** -- POP-4 (but others work also)
- **Capillary wall coating** -- dynamic coating with polymer
 - Wall charges are masked by methyl acrylamide
- **Run temperature** -- 60 °C helps reduce secondary structure on DNA and improves precision. (Temperature control affects DNA sizing)

What is in POP-4 and Genetic Analyzer Buffer?

© 1997 Oxford University Press *Nucleic Acids Research*, 1997, Vol. 25, No. 19 3925-3929
Improved single-strand DNA sizing accuracy in capillary electrophoresis
 Barnett B. Rosenblum*, Frank Oaks, Steve Menchen and Ben Johnson
 PE Applied Biosystems, 850 Lincoln Centre Drive, Foster City, CA 94404, USA
 Received May 29, 1997; Revised and Accepted August 6, 1997

See also Wenz *et al.* (1998) *Genome Research* 8: 69-80

POP-4 (4% poly-dimethylacrylamide, 8 M urea, 5% 2-pyrrolidinone)
 US Patent 5,552,028 covers POP-4 synthesis

Running buffer contains 100 mM TAPS and 1 mM EDTA (adjusted to pH 8.0 with NaOH) TAPS = N-Tris-(hydroxymethyl)methyl-3-aminopropane-sulfonic acid

Capillary Wall Coatings Impact DNA Separations

How to Improve Resolution?

1. Lower Field Strength
2. Increase Capillary Length
3. Increase Polymer Concentration
4. Increase Polymer Length

All of these come at a cost of longer separation run times

Injection

Sample Conductivity Impacts Amount Injected

$$[DNA_{inj}] = \frac{Et(\pi r^2)(\mu_{ep} + \mu_{eof})[DNA_{sample}](\lambda_{buffer})}{\lambda_{sample}}$$

[DNA_{inj}] is the amount of sample injected **[DNA_{sample}]** is the concentration of DNA in the sample

E is the electric field applied **λ_{buffer}** is the buffer conductivity

t is the injection time **λ_{sample}** is the sample conductivity

r is the radius of the capillary

μ_{ep} is the mobility of the sample molecules

μ_{eof} is the electroosmotic mobility

Cl⁻ ions and other buffer ions present in PCR reaction contribute to the sample conductivity and thus will compete with DNA for injection onto the capillary

Butler et al. (2004) Electrophoresis 25: 1397-1412

Steps Performed in Standard Module

See J.M. Butler (2005) *Forensic DNA Typing*, 2nd Edition; Chapter 14

- **Capillary fill** – polymer solution is forced into the capillary by applying a force to the syringe
- **Pre-electrophoresis** – the separation voltage is raised to 10,000 volts and run for 5 minutes;
- **Water wash of capillary** – **capillary is dipped several times in deionized water to remove buffer salts that would interfere with the injection process**
- **Sample injection** – the autosampler moves to position A1 (or the next sample in the sample set) and is moved up onto the capillary to perform the injection; a voltage is applied to the sample and a few nanoliters of sample are pulled onto the end of the capillary; the default injection is 15 kV (kilovolts) for 5 seconds
- **Water wash of capillary** – capillary is dipped several times in waste water to remove any contaminating solution adhering to the outside of the capillary
- **Water dip** – capillary is dipped in clean water (position 2) several times
- **Electrophoresis** – autosampler moves to inlet buffer vial (position 1) and separation voltage is applied across the capillary; the injected DNA molecules begin separating through the POP-4 polymer solution
- **Detection** – data collection begins; raw data is collected with no spectral deconvolution of the different dye colors; the matrix is applied during Genescan analysis

Comments on Sample Preparation

- Use high quality formamide (<100 μS/cm)
- Denaturation with heating and snap cooling is not needed (although most labs still do it...)
- **Post-PCR purification reduces salt levels and leads to more DNA injected onto the capillary**

Removal of Dye Artifacts Following PCR Amplification

Why MiniElute increases peak heights

- QIAGEN MiniElute **reduces salt levels in samples causing more DNA to be injected**
- **Requires setting a higher stochastic threshold** to account for the increased sensitivity

Smith, P.J. and Ballantyne, J. (2007) Simplified low-copy-number DNA analysis by post-PCR purification. *J. Forensic Sci.* 52: 820-829

Stochastic Effects and Thresholds

Regular Injection

Injection Following Desalting (MiniElute)

Detection

Matrix with 4 Dyes on ABI 310

$I_{540} = bx_b + gy_b + yz_b + rw_b$ intensity of blue
 $I_{560} = bx_g + gy_g + yz_g + rw_g$ intensity of green
 $I_{580} = bx_y + gy_y + yz_y + rw_y$ intensity of yellow
 $I_{610} = bx_r + gy_r + yz_r + rw_r$ intensity of red

Where
b is the %blue labeled DNA
g is the %green labeled DNA, etc.

x,y,z,w are the numbers in the matrix (sensitivity to each color)

POP4STRMODF				
Reactions				
	B	G	Y	R
B	1.0000	0.8502	0.1380	0.0009
G	0.8300	1.0000	0.7622	0.0051
Y	0.6416	0.8324	1.0000	0.1102
R	0.4495	0.6484	0.7851	1.0000

If you solve xyzw for each dye individually
Then you can determine dye contribution for any mixture

Protocols Used for STR Typing

- Most forensic DNA laboratories follow PCR amplification and CE instrument protocols provided by the manufacturer
- Comments
 - Lower volume reactions may work fine and reduce costs
 - No heat denaturation/snap cooling is required prior to loading samples into ABI 310 or ABI 3100
 - Capillaries do not have to be thrown away after 100 runs
 - POP-4 polymer lasts much longer than 5 days on an ABI 310
 - **Validation does not have to be an overwhelming task**

ABI 3500 Genetic Analyzer

ABI 3500 Genetic Analyzer

New Features of the ABI 3500 CE

- an improved polymer delivery pump design,
- ready-to-use consumables and containers,
- Radio Frequency Identification (RFID) consumable tracking,
- quality control software features for rapid identification and re-injection of failed samples,
- increased throughput,
- new laser technology,
- reduced power requirements,
- peak height normalization,
- intuitive user software, and integrated primary analysis software,
- improved peak height uniformity across capillaries, runs and instruments
- **6-dye channel capability**

- **3500 (8 capillary)**
- **3500xl (24 capillary)**

Primary Differences Between 31xx and 3500

<u>31xx Instruments</u>	<u>3500 Instruments</u>
<ul style="list-style-type: none"> • Argon ion (Ar+) lasers with 488/514 nm wavelengths for fluorescence excitation • 220V power requirement • Optimal signal intensity 1500-3000 RFU • Data signal depressed 4-fold during data collection • Currently validated and operational in most forensic laboratories (.fsa files) 	<ul style="list-style-type: none"> • Single-line 505 nm, solid-state long-life laser • Smaller footprint • 110V power requirement • Optimal signal intensity can approach 20,000-30,000 RFU • Normalization of instrument-to-instrument signal variability <ul style="list-style-type: none"> – Ability to increase or decrease overall signal • Requires the use of GeneMapper IDX v1.2 (.hid files)

DNA Community Moving to ABI 3500s

<u>Advantages</u>	<u>Disadvantages</u>
<ul style="list-style-type: none"> • Smaller footprint and 110V power requirement • Better polymer delivery and temperature control <ul style="list-style-type: none"> – Improved success rates? • New capabilities <ul style="list-style-type: none"> – between instrument normalization – 6-dye detection (bigger kits with more loci) • Simpler software 	<ul style="list-style-type: none"> • Up-front cost of new instruments <ul style="list-style-type: none"> – Federal government (NIJ) will likely be expected to foot the bill • Generates .hid files <ul style="list-style-type: none"> – Requires new analysis software • Validation down-time <ul style="list-style-type: none"> – New RFU thresholds • Higher per run cost with RFID tags & limited expiration <ul style="list-style-type: none"> – many labs cannot purchase reagents rapidly throughout the year • Creating technicians not scientists <ul style="list-style-type: none"> – Plug and play approach leading to loss of understanding for process – Less flexible (<i>impacts research with it</i>)

ABI 3500 'Dash Board' Data Collection

Consumable	Name	Status	Days on Instrument	Expiration Date	Lot Number	Part Number
Polymer	POP7	634 Samples Remaining (04 Injections Remaining)	0	04-Sep-2009 11:55AM	55A087	4393714
Anode Buffer	AB 3500 Buffer	5 Days Remaining	2	08-May-2009 11:55AM	55-B-14087	4393718
Cathode Buffer	AB 3500 Buffer	5 Days Remaining	2	05-Jun-2009 11:55AM	0751-0774-8	4480256
Capillary Array	50cm - 24 cap	117 Injections Remaining	0	01-Jun-2008 11:55AM	890205	4484608 - Serial # 002458

Name	Priority	Notification Date	Description	Action
Clean Autosampler	HIGH	17-Mar-2009 12:00:00 AM	Clean Autosampler	✓
Flush Pump Trap	HIGH	17-Mar-2009 12:00:00 AM	Flush Pump Trap	✓
Run Performance Check	HIGH	17-Mar-2009 12:00:00 AM	Run Fragment/ID and/or Sequencing Performance Check	✓
Check Disk Space	HIGH	17-Mar-2009 12:00:00 AM	Check Complete for Disk Space	✓
Perform Planned Maintenance	HIGH	17-Mar-2009 12:00:00 AM	Perform Planned Maintenance	✓

Tracks the numbers of samples for 'QC purposes'

https://www3.appliedbiosystems.com/cms/groups/portal/documents/web_content/cms_064299.jpg

ABI 3500 Generates Excellent Data

STR typing with a 1:7 mixture using 36 cm array and POP4

DNA sequencing of an SE33 allele using 50 cm array and POP7

Identifiler Result on ABI 3500xl

Cost for the Forensic DNA Community to Switch from ABI 3100s to 3500s

- 1. Instrument up-front cost**
 - Will likely be requested from federal grant funds (NIJ)
- 2. New software purchase**
 - Will likely be requested from federal grant funds (NIJ)
 - new .hid file format will not work on current software (GMIDv3.2)
 - 3500 will not create .fsa files with 36cm arrays (HID applications)
- 3. Validation time & expense**
 - Relative fluorescent scales are completely different...
- 4. Operational cost**
 - **ABI claims that the running costs are equivalent to 3130s...**

NIST Calculated Cost per Sample for ABI 3130xl vs. 3500 and 3500xl Reagents Running two plates per day (10 plates per week)

Consumable Costs for the ABI 3500

<p>POP polymer pack with RFID tag</p> <p>\$180 (384 samples) \$455 (960 samples)</p>	<p>Buffer pack with RFID tag</p> <p>\$60 (\$25+\$35)</p>	<p>8-capillary array</p> <p>\$1200 (160 injections)</p>
---	--	---

"Expires" after 1-week on the instrument

Thus, if you run 1 sample or 960 samples (or 384) in that week, the consumable cost will be the same...

Consumable RFID Tracking Limits		
	RFID Hard Stops	Usage Comments From a Research Laboratory Standpoint
Array	None	1. Very easy to change between HID and sequencing 2. Array from validation was stored at least twice and reinstalled on 3500 during validation
Buffer	Expiration Date 7 Days on Instrument # Injections	1. Can no longer use in-house buffer 2. Very easy to change on the instrument (snap-and-go)
Polymer	Expiration Date # Samples # Injections	1. Hard stop with the expiration date has caused us to discard unused polymer we would have otherwise kept on the instrument 2. ~50% of total polymer remains in the pouch after "consumption" 3. Expiration dates have changed purchasing strategy (smaller batches, based on ongoing project needs)

ABI 3500 Validation Studies at NIST

Main Points:

- The 3500 has proven to be reliable, reproducible and robust in our hands – we have provided feedback to ABI to improve use
- Produces excellent DNA sequencing results
- Signal strength is different compared to ABI 3130xl and requires studies to set analytical and stochastic thresholds
- Dye-specific analytical thresholds** resulted in less allelic and full locus dropout than applying one analytical threshold to all dyes
- RFID tracking decreases flexibility in our research experience

Presentations/Publications:

- MAAFS talk (May 2011)
- ABI road show talks (July & Aug 2011)
- ISFG presentation (Sept 2011)
- Forensic News* (Spring 2012)

HID in Action
3500 Genetic Analyzer: Validation Studies

Erica L.R. Butts and Peter M. Vallone
National Institute of Standards and Technology

http://marketing.appliedbiosystems.com/nk/get/FORENSICNEWS_HIDINACTIONarticle5

n=20: Identifier n=15: Identifier Plus

Injection Parameters

- Injection voltage/time:
 - 1.2 kV for 15 sec
 - 1.2 kV for 10 sec
 - 1.2 kV for 7 sec
 - 1.2 kV for 5 sec
 - 1.2 kV for 3 sec

Standard injection parameters set based on samples with:

- No pull-up present
- No drop out present

Validation data from Erica Butts (NIST)

Need for Dye-Specific Thresholds?

Single thresholds for all dye channels assumes all dye channels have the **same** amount of noise

Can cause data to fall below the analytical threshold and not be called

Dye-specific thresholds take into consideration that all dye channels do not have the same level of noise

Can increase the amount of data that is callable

n=84 samples

Analytical Threshold Calculation

Identifier					
Dye Channel	Average RFU	Stdev	Min RFU	Max RFU	Calculated Noise (RFU)
Blue	9	8.4	1	66	93
Green	13	11.5	3	84	128
Yellow	22	11.6	4	88	138
Red	28	8.8	10	80	116

Identifier Plus					
Dye Channel	Average RFU	Stdev	Min RFU	Max RFU	Calculated Noise (RFU)
Blue	10	4.6	3	68	55
Green	16	5.6	3	78	72
Yellow	24	7.9	7	63	103
Red	31	8.9	7	81	120

Single Threshold: 140 RFU

Dye-Specific: Rounded to nearest 5 RFU

Single Threshold: 120 RFU

Dye-Specific: Rounded to nearest 5 RFU

- Statistical difference was calculated between dye channels using a z-test
- Statistically each dye channel is different for both Identifier and Identifier Plus
 - Must be treated independently

Validation data from Erica Butts (NIST)

Questions about the ABI 3500

- **Is the 3500 more sensitive** because it shows peaks with higher RFU levels than 3130?
 - Not necessarily → what matters is the signal-to-noise
- **Can we normalize signal across instruments** to generate “equivalent” data between our instruments?
 - I am not aware of anyone using normalization successfully (including Applied Biosystems)
- **Will 6-dye detection be necessary** with the CODIS core loci expansion?

Validation data from Erica Butts (NIST)

ABI 3500 Validation Considerations

- The 3500 has proven to be reliable, reproducible and robust
 - Out of 498 samples between **Identifiler** and **Identifiler Plus** only 5 required reinjection
- Dye-specific analytical thresholds resulted in less allelic and full locus dropout than applying one analytical threshold to all dyes
- Stochastic thresholds are linked to analytical thresholds
 - If the analytical threshold is adjusted, the stochastic threshold should be reevaluated along with expected peak height ratios
 - Requires consideration for overall interpretation workflow which we are still evaluating
- RFID tracking decreases flexibility in our research experience

Applied Biosystems' Sixth Dye?

Patent Application Publication Jun. 4, 2009 Sheet 3 of 3 US 2009/0142764 A1

6th Dye named SID
(emission spectrum falls between PET and LIZ)

US Patent Application (filed October 30, 2008 by Lori Hennessy and Robert Green)
"Methods and Kits for Multiplex Amplification of Short Tandem Repeat Loci"

Potential Issues with 6-dye STR kits

- ABI announced in their Spring 2012 issue of *Forensic News* that a 6-dye STR kit was in development
 - Which would enable another 4-6 loci to be added to a multiplex
- **Most labs now have 3130 or 3130xl instruments**
 - Will all labs have to purchase 3500 instruments?
 - Or will the 3130 or 3730 series instruments be made compatible for 6-dyes?
- Spectral calibration issues and potential bleed through across color channels are untested
- FYI: it appears that information from up to 99 different dyes can be stored in .fsa or .hid files (based on current data file structure schema)

ABI 3500 Open Letter

Status Update on March 2011
Open Letter to Applied Biosystems

Open Letter to Applied Biosystems on Concerns with ABI 3500

- **3/14/11 - emailed ~900 forensic DNA scientists** (SWGAM, forens-dna, ENFSI, EDNAP) inviting them to sign onto a letter that will be sent to Applied Biosystems expressing concern with ABI 3500
- **Very positive response with 101 who agreed to sign the letter**
- Letter was sent March 31 to the president of ABI and scientists involved with the ABI 3500
- **Community will be notified of ABI's response**

Concerns Expressed in Open Letter

- RFID tags
- New .hid file structure requires new software
- Short shelf life of reagents – would like to see data for expiration times

Hopefully a change will result...

A desire for greater communication with the community – the 3500 FAQ sheet is a good start but does not directly address all of the concerns raised

Brief Timeline of Events

- NIJ requested NIST to explore capabilities, limitations, and cost of ABI 3500 instrument and reagents (May 2010)
- NIST presentations to NIJ (Dec 2010) and SWGDAM (Jan 2011)
- **Open letter support solicited and sent to ABI** (Mar 2011)
- Further discussions between NIST and ABI (Apr-Sept 2011)
- At the Promega ISHI meeting (Oct 2011), ABI announced through a poster at their booth that **polymer and buffer expiration dates will no longer be a hard stop** but only a warning with the future Windows 7 software upgrade

Since May 2011, Erica Butts has presented several validation presentations on our ABI 3500 work – these are available on STRBase

What was learned from the May 11 visit of ABI scientists to NIST...

- RFID over-ride is possible (their R&D lab has instrument that can use "expired" reagents) – they are "considering" making this option available
- New software is required for 3500 .hid or .fsa files due to new file structure
- They do not have ANY data to support short shelf life of 3500 reagents
 - A business decision to set hard stops to keep labs from having failures that lead to ABI having to replace arrays
- ABI 31xx instruments have DEPRESSED signal (i.e., should have a lower analytical threshold)
- **Normalization is not well worked out by ABI or really understood** (although this has been a major selling point for the 3500)
- ABI was shocked that there were concerns with some of the feedback

A Sampling of Feedback Received...

- **People did not just sign the letter but many have an opinion about the issues or concern about ABI customer support (I have received >100 emails – often with some very strong thoughts)**
- "I think that the AB3500 related issues most likely represent the beginning of a sea of problems, against which every independent lab must take arms. **It is not up to the manufacturer of a machine to decide the basic procedures of a lab - it is up to the lab**" (4/29/11)
- "I greatly appreciate your advocacy on behalf of our community. **Hopefully we will be heard.**" (4/1/11)

Response from Dr. Robin Cotton (shared with her permission)

Sent: Saturday, April 30, 2011 10:39 AM

Dear John,

Thank you for the information and the inclusion of the letter from Dr. Klevan. It is clear that **Dr. Klevan does not consider the substantial time and expense which will be required for each forensic laboratory for instrument and software validation.**

The other point which I feel is significant is the need for the additional software purchase. Since he states that the new software is compatible with .f5a files, I think **the company should make a software exchange available at low cost for any lab purchasing the 3500 instrument.** Many commercially available software companies make new versions available at reduced costs to individuals or groups already running an earlier versions. **Because of the increased number of technical changes the 3500 presents, the validation data may be more extensive than was required for previous instrument change-over and thus the validation time and cost to each laboratory will also be increased.**

(page 1 of 2)

Response from Dr. Robin Cotton (shared with her permission)

It would also be relevant to ask Dr. Klevan to provide figures for the number of current 3500 users without the inclusion of paternity testing laboratories which are all commercial operations. While I am an advocate for private laboratories (both forensic and paternity), these facilities have the option to raise prices and accommodate the need for increased validation time and expense in other ways that do not require federal or other government support.

Additionally, in the Biomedical Forensic Science Masters program here at BU, we feel it is important to teach our students using current instrumentation and techniques. **Introduction of this new instrument will affect many forensic science teaching institutions, both undergraduate and graduate, as well as all current forensic DNA testing laboratories.** These institutions have significantly less access to NIJ funding for large equipment and software than the operating forensic DNA laboratories. Thus **the effect of changes reach into the educational institutions as well.**

Regards,
Robin W. Cotton, Ph.D.
Boston University

(page 2 of 2)

ABI 3500 Open Letter Update

Concerns Expressed in 3/31/11 Open Letter

1. RFID tags
2. New .hid file structure requires new software
3. Short shelf life of reagents – would like to see data for expiration times

At the Promega ISHI meeting (Oct 2011), ABI described data for studies around reagent expiration through a poster at their booth. Sailus, Wheaton, Fisher, Calandro. "Understanding the Consumables on the 3500 Genetic Analyzers in the context of a Human Identification (HID) Laboratory"

They have promised that **polymer and buffer expiration dates will no longer be a hard stop** but only a warning with the future Windows 7 software upgrade (3500 Data Collection v1.3).

Thank you for your attention

Acknowledgments: NIJ & FBI Funding

Contact Information

Becky Hill Research Biologist becky.hill@nist.gov 301-975-4275	Mike Coble Research Biologist michael.coble@nist.gov 301-975-4330
---	---

Our team publications and presentations are available at:
<http://www.cstl.nist.gov/biotech/strbase/NISTpub.htm>